Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-385 JTRS HMS As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** # **Program Information** ## **Designation And Nomenclature (Popular Name)** Joint Tactical Radio System (JTRS) Handheld, Manpack, and Small Form Fit (HMS) ## **DoD Component** DOD ## **Joint Participants** US Army; US Navy; US Marine Corps; US Air Force Army is the lead acquisition component per SECDEF Memo dated August 31, 2009. ## **Responsible Office** ## Responsible Office COL John Zavarelli Phone 619-524-0584 33050 Nixie Way Fax 619-524-0575 Bldg 17B, Suite 322 DSN Phone 524-0584 San Diego, CA 92147 DSN Fax - john.zavarelli@us.army.mil Date Assigned July 22, 2009 ## References ## **SAR Baseline (Development Estimate)** Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated May 19, 2004 ## Approved APB Defense Acquisition Executive Approved Acquisition Program Baseline (APB) dated January 16, 2008 ## **Mission and Description** The Joint Tactical Radio System (JTRS) Handheld, Manpack and Small Form Fit (HMS) program is an Acquisition Category 1D program developing the materiel solution to provide Software Communications Architecture (SCA) compliant radios to Warfighters. The JTRS HMS program meets the radio requirements for soldiers and small platforms (such as missiles and ground sensors). JTRS HMS Increment 1 is structured as a single program of record with two phases. Phase 1 will develop Small Form Fit (SFF) SFF-A (1 and 2 Channel), SFF-D and AN/PRC-154 Rifleman Radio for use in a sensitive but unclassified environment (Type 2). Phase 2 will develop the 2 Channel Manpack (MP), SFF-B, SFF-J and 2 Channel Handheld (HH) for use in a classified environment (Type 1). JTRS HMS radios are designed to host SCA compliant software waveforms and applications. Phase 1 radios will host the Soldier Radio Waveform (SRW), Phase 2 will host the SRW, Ultra High Frequency (UHF), High Frequency (HF), Satellite Communications (SATCOM), Single Channel Ground to Air Radio System (SINCGARS) waveforms, Enhanced Position Location and Reporting System (EPLRS) and Mobile User Objective System (MUOS). JTRS HMS will provide new networking capability to the individual Soldiers. Marines, Sailors and Airman and also continue to provide legacy radio interoperability. JTRS HMS will support the Net Centric Transport goal of traffic convergence on a single Internet Protocol (IP) internetwork by running JTRS networking services with the SRW. JTRS HMS provides the Warfighter with a software reprogrammable, networkable multi-mode system (of systems) capable of simultaneous voice, data and video communications. The program encompasses specific requirements to support the US Army, US Navy, US Marine Corps, US Air Force and the Special Operations Command (SOCOM) communication needs. ## **Executive Summary** The JTRS HMS Program achieved a successful Milestone (MS) B decision on April 26, 2004, to begin the development of the JTRS HMS radios. Following full and open competition, a single Cost-Plus-Award Fee (CPAF) contract was awarded on July 16, 2004. In 2008, a new Acquisition Program Baseline (APB) was established. This APB was signed by the Milestone Decision Authority (MDA) on January 12, 2008, and reflects the restructure of the program in accordance with the March 31, 2006, Acquisition Decision Memorandum (ADM). The contract is structured to address Increment 1 as a single program of record with two phases. The PM has revised the program schedule to reflect an incremental approach to Manpack capabilities in order to allow for fielding of initial capabilities sooner. The revised schedule was briefed at the JTRS Executive Steering Board (ESB) on December 03, 2010 to the Principal Deputy Under Secretary of Defense for Acquisition, Technology and Logistics and the Acting Assistant Secretary of Defense for Networks and Information Integration/DoD Chief Information Officer. The program is currently completing the Increment 1, Phase 1 demonstration phase with the successful conversion from the AN/PRC-154 Limited User Test (LUT)-configuration Rifleman Radio to the Production Rifleman Radio (PRR) configuration—a 2 watt model and 5 watt model. Field Experiment (FE) for the current 5 watt model PRR configuration was successfully completed at Ft. Monmouth, NJ, in October 2010, and the Contractor Developmental Test (CDT) in preparation for the Verification of Correction of Deficiencies (VCD) scheduled to begin January 24, 2011 has started. Development nears completion while CDT continues in preparation for Governmental Development Testing (GDT). Security Verification Test (SVT) is schedule to complete in March 2011, which will complete the development phase for the Rifleman Radio. The Initial Operational Test and Evaluation (IOT&E) is scheduled for the third quarter of FY2012 in conjunction with the Warfighter Information Network-Tactical (WIN-T) IOT&E. The Increment 1, Phase 2 demonstration phase continues with the completion of the AN/PRC-155 Manpack Radio Operating Environment (OE) 5.0 Formal Qualification Test (FQT) implementing Type 1 Information Security (INFOSEC). Field Experiment (FE), as well as preparation and training, continues in preparation for the Manpack Customer Test scheduled to begin January 31, 2011, followed by a Network Excursion schedule to begin February 21, 2011. Contractor and Government Developmental Testing continues in support of Manpack Limited User Test (LUT) scheduled for June through July 2011. The Phase 2 In Process Review (IPR) decision is scheduled for February 2012. JTRS HMS participated in the Brigade Combat Team Integration Exercise (BCTIE) staged at White Sands Missile Range in New Mexico in July 2010. The Exercise was designed to show the increased effectiveness of brigades equipped with high-throughput wireless networking to the tactical edge. JTRS HMS PRR 2 watt models were used in standalone mode and also integrated into the Land Warrior Systems to provide communications to the tactical edge. JTRS HMS Manpack radios (AN/PRC-155) were used in dismounted mode and also integrated into command posts. Range was extended through the integration of an aerial tier using JTRS HMS Rifleman radios embedded into the aerial assets, demonstrating the usability and functionality of key equipment in rugged desert and mountain environments. Rifleman and Manpack radios successfully provided voice and data connectivity between soldiers and leaders, exceeding point to point range requirements and achieving upwards of 30km when using the aerial relays. The HMS Rifleman and Manpack performed exceedingly well in both voice and data communications between individual soldiers. The PRRs showed an improvement in battery life over the Rifleman Radio used at the Limited User Test (LUT), exceeding the current requirement of 8 hours on a single charge. Demonstrated performance will be reported once official test results are received. The Mobile User Objective System (MUOS) HMS Power Amplifier (MHPA) Critical Design Review (CDR) for the Manpack radio hardware was held successfully at the contractor site in December 2010. There will be a delta CDR for the MUOS waveform porting to the Manpack radio in the fourth quarter of FY2011. HMS plans to port the initial MUOS waveform release in the fourth quarter of FY2011, followed by a complete MUOS waveform Formal Qualification Test (FQT) in the first quarter of FY2012. The JTRS HMS program continues to deliver developmental radios. As of December 2010, the JTRS HMS contractor delivered 533 Engineering Developmental Models (EDMs) (213 SFF-A, 12 SFF-C, 21 SFF-D, 3 SFF-J, 163 AN/PRC-154 RR sets (Limited User Test (LUT) configuration), 56 AN/PRC-154 RR sets (Production RR (PRR) configuration sets), and 65 AN/PRC-155 Manpack radios. Current configuration RRs continue to be delivered in quantities required to support the upcoming RR VCD and in support of a MS C decision in July 2011. Manpack EDM deliveries will continue to meet quantities required to support the upcoming Manpack Customer Test and will increase to support the Manpack LUT and IOTE. The program has experienced software (SW) issues that have caused schedule slips and cost growth. Currently, the Operating Environment (OE) for both Phase 1 and Phase 2 have had successful Formal Qualification Tests (FQT). Integration challenges are being managed and the program is testing the systems in Operational environments. Since the program has overcome the major SW challenges, there are no significant software-related issues with the program at this time. ## **Threshold Breaches** | APB Breaches | | | | | | | |--------------------|-----------------------|----------|--|--|--|--| | Schedule | | V | | | | | | Performance | | | | | | | | Cost | RDT&E | ✓ | | | | | | | Procurement | V | | | | | | | MILCON | | | | | | | | Acq O&M | | | | | | | Unit Cost | PAUC | | | | | | | | APUC | | | | | | | Nunn-Mc(| Curdy Breache | s | | | | | | Current UCR | Baseline | | | | | | | | PAUC | None | | | | | | | APUC | None | | | | | | Original UCR | Original UCR Baseline | | | | | | | | PAUC | None | | | | | | | APUC | None | | | | | ## **Explanation of Breach** Schedule Breach Schedule slips are due to software and hardware integration challenges. Following the April 2009 Limited User Test (LUT), there were on-going software development deficiencies that needed to be corrected and verified in subsequent operational tests. The Verification of Correction of Deficiencies is scheduled for the second quarter of FY2011. A Program Deviation Report (PDR) will be submitted to address the Phase 1 and Phase 2 schedule breaches. ### Cost Breach RDT&E total cost increase is due to the addition of funds to complete the baseline program and also funding for additional capabilities added to the program, which include a HMS radio redesign to meet Nett
Warrior requirements, Shadow Integration, Line of Sight (LoS) with Air Traffic Control (ATC) Waveform porting and Over The Air Rekeying/Over The Air Zeroizing (OTAR/OTAZ). Procurement total cost increase is due to an increase in quantity requirement as part of the JTRS HMS Increment 1 reset. This has caused the Total Procurement required to increase. A PDR will be submitted to address the cost threshold breaches. ## **Schedule** | Milestones | SAR Baseline
Dev Est | Current APB Development Objective/Threshold | | Current
Estimate | | |--|-------------------------|---|----------|-----------------------|--------| | Milestone B Decision | APR 2004 | APR 2004 | JUN 2004 | APR 2004 | | | Contract Award | JUL 2004 | JUL 2004 | JUL 2004 | JUL 2004 | | | Milestone C Decision: Phase 1 SFF-A (1 and 2 Channel) | N/A | FEB 2009 | FEB 2010 | DEC 2009 | (Ch-1) | | Milestone C Decision: IPR, Phase 2
(Manpack, Handheld, SFF-B, SFF-C,
SFF-D, SFF-I, SFF-J) | N/A | APR 2010 | APR 2011 | FEB 2012 ¹ | (Ch-2) | | Initial Operational Test and Evaluation:
Phase 1 SFF-A (1 and 2 Channel)) | N/A | APR 2010 | APR 2011 | MAY 2012 ¹ | (Ch-3) | | Initial Operational Test and Evaluation:
Phase 2 (SFF, Manpack, Handheld, SFF-B, SFF C, | N/A | JUN 2011 | JUN 2012 | MAY 2012 | | | Full Rate Production/In Process Reviews:
Phase 1 SFF-A (1 and 2 Channel) | N/A | JUL 2010 | JUL 2011 | NOV 2012 ¹ | (Ch-4) | | Full Rate Production/In Process Reviews:
Phase 2 (Manpack, Handheld, SFF-B,
SFF-C, SFF-D SFF-I, SFF-J) | N/A | AUG 2011 | AUG 2012 | NOV 2012 ¹ | (Ch-5) | | IOC Manpack/Handheld | N/A | JAN 2012 | JAN 2013 | SEP 2012 | (Ch-6) | | SPIRAL 1: | | | | | | | Developmental Test/Operational Test | | | | | | | Start | JUL 2005 | N/A | N/A | N/A | | | Complete | JAN 2006 | N/A | N/A | N/A | | | Multi-Service Operational Test and Evaluation | | | | | | | Start | MAR 2006 | N/A | N/A | N/A | | | Complete | MAR 2006 | N/A | N/A | N/A | | | Full Rate Production/In Process Review (Manpack only) | JUN 2006 | N/A | N/A | N/A | | | Initial Operational Capability | FEB 2007 | N/A | N/A | N/A | | | SPIRAL 2: | | | | | | | Developmental Test/Operational Test | | | | | | | Start | JAN 2007 | N/A | N/A | N/A | | | Complete | JAN 2008 | N/A | N/A | N/A | | | Milestone C Decision | MAR 2008 | N/A | N/A | N/A | | | Multi-Service Operational Test and Evaluation | | | | | | | Start | JUL 2009 | N/A | N/A | N/A | | | Complete | JUL 2009 | N/A | N/A | N/A | | | Full Rate Production/In Process Review (All Form Fit) | FEB 2010 | N/A | N/A | N/A | | | Initial Operational Capability | MAY 2011 | N/A | N/A | N/A | | ¹APB Breach ## **Acronyms And Abbreviations** IOC - Initial Operational Capability IPR - In Process Review SFF - Small Form Fit ## Change Explanations (Ch-1) MS C (Phase 1) Current Estimate moved from AUG 2010 to DEC 2009 based on SFF-A completion of its Milestone C with the host platform during the E-IBCT Milestone C in DEC 2009. (Ch-2) MS C (Phase 2) Current Estimate moved from FEB 2011 to FEB 2012 based on software and hardware integration challenges that extended the contractual efforts. (Ch-3) IOTE (Phase 1) Current Estimate moved from NOV 2010 to May 2012 based on software and hardware integration challenges. (Ch-4) FRP/IPR (Phase 1) Current Estimate moved from MAY 2011 to NOV 2012 based on software and hardware integration challenges which slipped IOTE. IOTE results will be used to support the FRP decision. (Ch-5) FRP/IPR (Phase 2) Current Estimate moved from OCT 2012 to NOV 2012 based on software and hardware integration challenges. (Ch-6) IOC for Manpack/Handheld moved from DEC 2012 to SEP 2012 based on definitized schedule in the current Capabilities Production Document (CPD). ## Memo # **Performance** | Characteristics | SAR Baseline
Dev Est | Current APB Development Objective/Threshold | | Demonstrated Performance | Current
Estimate | |---|---|---|---|--------------------------|---| | Internal growth capability | Open System Architecture IAW JTA; Modular, Scaleable, Flexible Form Factors | Open
System
Architecture
in
accordance
with DISR,
Modular,
Scaleable,
Flexible
Form Factors | Open
System
Architecture
in
accordance
with DISR;
Modular,
Scaleable,
Flexible
Form Factors | TBD | Open System Architecture in accordance with DISR, Modular, Scalable, Flexible Form Factors | | JTRS Set Modes/Capabilities and Configuration and Reconfiguration via Software | By operators
in their
operational
environment | By operators
in their
operational
environment | By operators
in their
operational
environment | TBD | By operators
in their
operational
environment | | Operational Availability A(o) | 0.99
(Channel | 0.99
(Channel) | 0.96
(Channel | TBD | 0.96
(Channel) | | Operation on
designated no. of
channels at the same
time. All JTRS sets
will include GPS
except some of Small
Form Fit Sets | | | | | | | Spiral 2: | | | | | | | Hand-Held | 3 Channel | 1 and 3
Channel | 2 Channel | TBD | 2 Channel | | Man Pack | 4 Channel | 4 Channel | 2 Channel | TBD | 2 Channel | | Small Form Fit | 3 Channel | 1 and 3
Channel | 1 and 2
Channel | TBD | 1 and 2
Channel | | Spiral 1: | | | | | | | Man Pack | 4 Channel | N/A | N/A | TBD | N/A | | Multi-channel routing and retransmission | Objective waveforms that are same in mode (voice, data or video) and use like data rates and operate at permissible security classification | Objective waveforms that are same in mode (voice, data or video) and use like data rates and operate at permissible security classification | KPP waveforms that are same in mode (voice, data or video) and use like data rates and operate at permissible security classification | TBD | KPP waveforms that are same in mode (voice, data or video) and use like data rates and operate at permissible security classification | | | levels | levels | levels | | levels | |---|---|---|---|-----|---| | Scaleable Networking Services | Maritime/Fix-
ed Domain | All Domains | All Domains | TBD | All Domains | | Network
Extension/Coverage | Across organization boundaries | Across organization boundaries | Across organization boundaries | TBD | Across organization boundaries | | JTRS System Network
Interoperability | Inter-operate with Allied/Coaliti on and commercial networks: satisfy 100 % of top-level IERS | 100% of interfaces; services; policy-enforcement controls; and data correctness, availability and processing requirements in the Joint Integrated architecture | 100% of interfaces; services; policy-enforcement controls; and data correctness, availability and processing requirements designated as enterprise-level or critical in the Joint Integrated architecture | TBD | 100% of interfaces; services; policy-enforcement controls; and data correctness, availability and processing requirements designated as enterprise-level or critical in the Joint Integrated architecture | | Net Ready (NR) capability | N/A | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include: 1) DISR mandated GIG IT | The system must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISR mandated | TBD | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include: 1) DISR mandated GIG IT | standards and profiles identified in the TV1 2) DISR mandated **GIG KIPs** identified in the KIP declaration (Table 31) 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity. authentication. confidentiality, and nonrepudiation, and issuance of an ATO by the DAA 5) Operationally effective information
exchanges; and mission critical performance and information assurance attributes. data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated GIG IT standards and profiles identified in the TV1 2) DISR mandated **GIG KIPs** identified in the KIP declaration (Table 31) 3) NCOW RM Enterprise Services 4) Information assurance requirements including availability, integrity, authentication. confidentiality, and nonrepudiation, and issuance of an IATO by the DAA 5) Operationally effective information exchanges: and mission critical performance and information assurance attributes. data correctness. data availability, and consistent data processing specified in the applicable joint and standards and profiles identified in the TV1 2) DISR mandated GIG KIPs identified in the KIP declaration (Table 31) 3) **NCOW RM** Enterprise Services 4) Information assurance requirements including availability, integrity. authentication, confidentiality , and nonrepudiation, and issuance of an ATO by the DAA 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated system | | | architecture views | integrated architecture views | | architecture views | |----------------------------|--|--|---|-----|--| | Support Critical Waveforms | N/A | WF # 14 - VHF FM WF# 17 - VHF/UHF FM LMR (APCO 25) WF # 19 - UHF AM/FM PSK Military Tactical WF #27 - MUOS-CAI WF #28 - Cellular Radio and PCS WF # 30 - Mobile Satellite Service (MSS) WF #32 - Bowman Waveform WF #33 - Range Instrumentation Waveform (RIW) | WF #1 - SINCGARS ESIP (MP, HH, SFF- B/I/J only) WF #3 - UHF DAMA SATCOM (MP only) WF #4 - EPLRS (MP, HH, SFF-B/I only) WF #5 - SRW (all HMS sets) WF # 7 - UHF SATCOM (MP only) WF # 9 - HF Single Sideband w/ALE (MP only) | TBD | WF #1 - SINCGARS ESIP (MP, HH, SFF-B/J only) WF #3 - UHF DAMA SATCOM (MP only) WF #4 - EPLRS (MP, HH, SFF-B only) WF #5 - SRW (all HMS sets) WF #7 - UHF SATCOM (MP only) WF #9 - HF Single Sideband w/ALE (MP only) WF #27 - MUOS (MP only) | | Support critical waveforms | | | | | | | Spiral 1: | | | | | | | Man Pack | WF's 1, 2, 3,
4, 5, 6, 7, 9,
13, 14, 15,
16, 17, 18,
19, 22, 25,
27, 28, 30
and 31 | N/A | N/A | N/A | N/A | | Spiral 2: | | | | | | | Hand-Held | WF's 1, 2, 4,
5, 9, 14, 16,
17, 25, 26,
27 and 28 | N/A | N/A | N/A | N/A | | Man Pack | WF's 1, 2, 3,
4, 5, 6, 7, 9,
13, 14, 15,
16, 17, 18,
19, 22, 25,
27, 28, 30 | N/A | N/A | N/A | N/A | | | and 31 | | | | | |----------------|------------------------------------|-----|-----|-----|-----| | Small Form Fit | WF's 1, 2, 4, 5, 17, 25, 27 and 28 | N/A | N/A | N/A | N/A | **Requirements Source:** Defense Acquisition Executive (DAE) Approved Program Acquisition Baseline (APB) dated January 16, 2008 ## **Acronyms And Abbreviations** ALE - Automatic Link Establishment ATO - Approval to Operate CAI - Common Air Interface DAA - Designated Approval Authority DISR - Department of Defense Information Technology Standards Registry DOD - Department of Defense FM - Frequency Modulated GIG - Global Information Grid GPS - Global Positioning System HF - High Frequency HH - Handheld IATO - Interim Approval to Operate IERs - Information Exchange Requirements IT - Information Technology JTRS - Joint Tactical Radio System KIP - Key Interface Profiles **KPP** - Key Performance Parameter MP - Manpack MUOS - Mobile User Objective System NCOW - Net-Centric Operations and Warfare NCOW RM - Net-Centric Operations and Warfare Reference Model RIW - Range Instrumentation Waveform SATCOM - Satellite Communications SFF - Small Form Fit SRW - Soldier Radio Waveform UHF - Ultra High Frequency VHF - Very High Frequency WF - Waveform ### Change Explanations None ### Memo Increment 1 JTRS Handheld, Manpack, and Small Form Fit (HMS) Performance Requirements for Increment 1 are based on Joint Requirements Oversight Council Memorandum (JROCM) 131-06 dated June 29, 2006, and JROCM 171-06 dated August 28, 2006. The JROCM 131-06 mandated the Net Ready (NR) KPP and JROCM 171-06 approved the Operational Requirements Document (ORD) Version 3.2.1 NR KPP language as required by Chairman of the Joint Chiefs of Staff (CJCSI) 6212.01D dated March 8, 2006. Demonstrated performance will be reported once official test results are received. ### Waveforms: WF1 - Single Channel Ground and Airborne Radio System (SINCGARS) Enhanced SINCGARS Improvement Program (ESIP) (Very High Frequency-Frequency Modulation (VHF-FM) Military Tactical Anti-jam (AJ)) WF2 - HAVE QUICK II WF3 - Ultra High Frequency (UHF) Satellite Communications (SATCOM) Military (181-182-183 Demand Assigned Multiple Access (DAMA)) WF4 - Enhanced Position Location Reporting System (EPLRS) WF5 - Wideband Networking Waveform (WNW) WF6 - Link 16/Tactical Digital Information Link (TADIL)-J WF7 - UHF SATCOM Military Protocol (184) WF9 - HF Single Side Band (SSB) with Automatiac Link Establishment (ALE) WF13 - HF Air Traffic Control (ATC) Data Link WF14 - VHF-FM Military Tactical WF15 - VHF-Amplitude Modulation (AM) Air Traffic Control (ATC) (8.33KHz) WF16 - VHF-AM ATC (25KHz) WF17 - VHF/UHF FM Land Mobile Radio (FM LMR) WF18 - VHF ATC Data Link Next Generation Communication (NEXCOM) WF19 - UHF AM/FM Phase Shift Keyed (PSK) Military Tactical WF22 - Second generation Anti-jam Tactical UHF Radio for North Atlantic Treaty Organization (NATO) (SATURN) (UHF PSK AJ NATO) WF25 - Soldier Radio and Wireless Local Area Network (WLAN) and Advanced Capability WF26 - Collection of Broadcasts from Remote Assets (COBRA) WF27 - Mobile User Objective System (MUOS)-Common Air Interface (CAI) WF28 - Cellular Radio & Personal Communications Service (PCS) WF30 - Mobile Satellite Service (MSS) WF31 - Integrated Broadcast Service (IBS) - M WF32 - Bowman (VHF, UHF & HF) Waveform WF33 - Range Instrumentation Waveform (RIW) # **Track To Budget** | RDT&E | | | | |-----------|----------------------------|----------------------------|------------------------| | APPN 1319 | BA 05 | PE 0604280N | (Navy) | | | Project 3075 | Project 3075 | | | APPN 2040 | BA 05 | PE 0604280A | (Army) | | | Project 162 | Project 162 | (Shared) | | APPN 2040 | BA 05 | PE 0604805A | (Army) | | | Project 615
Project 61A | Project 615
Project 61A | (Shared) (Sunk) (Sunk) | | APPN 3600 | BA 05 | PE 0604280F | (Air Force) | | | Project 655068 | Project 5068 | (Shared) | The JTRS RDT&E funding was consolidated under one Navy Program Element (PE 0604280N) in FY2007-2012 to consolidate execution under one Military Department (MILDEP). For all budget out years (currently FY2013-2016), each MILDEP provides funding for one third of all JTRS common development efforts. As a result, the Army, Air Force and Navy JTRS RDT&E Budgets (PEs 0604280A/0604280F/0604280N, respectively) capture the entire JTRS Development funding profile through FY2016. PE# 0604805A Projects 615 and 61A represent sunk costs. | Procurement | | | | |-------------|----------------------------|--------------|----------| | APPN 1109 | BA 04 | PE 0206313M | (Navy) | | | ICN 4633
(Marine Corps) | Marine Corps | (Shared) | | APPN 1810 | BA 02 | PE 0204163N | (Navy) | | | ICN 3057 | Navy | (Shared) | | APPN 2035 | BA 02 | PE 0310700A | (Army) | | | ICN B90210 | JTRS HMS | | | APPN 2035 | BA 03 | | (Army) | | | ICN R80501 | Ground Soldier System | (Shared) | |-----------|------------|-----------------------|-------------| | APPN 3010 | BA 05 | PE 0207423F | (Air Force) | | | ICN OTHACF | Air Force | | | APPN 3080 | BA 03 | PE 0207423F | (Air Force) | | | ICN 8371 | Air Force | (Shared) | # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | BY2004 \$M | | | | TY \$M | | |----------------|----------------------------|---------------------------------|--------|---------------------|----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Dev Est | Curren
Develo
Objective/1 | pment | Current
Estimate | SAR
Baseline
Dev Est | Current APB
Development
Objective | Current
Estimate | | RDT&E | 465.0 | 729.8 | 802.8 | 1048.8 | 489.0 | 820.5 | 1193.5 | | Procurement | 8104.0 | 1935.6 | 2129.2 | 3545.7 ¹ | 10228.0 | 2619.9 | 4617.9 | | Flyaway | 7047.6 | | | 2458.9 | 8879.2 | | 3164.9 | | Recurring | 7047.6 | | | 2451.3 | 8879.2 | | 3155.5 | | Non Recurring_ | 0.0 | | | 7.6 | 0.0 | | 9.4 | | Support | 1056.4 | | | 1086.8 | 1348.8 | | 1453.0 | | Other Support | 291.5 | | | 842.9 | 363.9 | | 1139.0 | | Initial Spares | 764.9 | | | 243.9 | 984.9 | | 314.0 | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 8569.0 | 2665.4 | N/A | 4594.5 | 10717.0 | 3440.4 | 5811.4 | ¹ APB Breach | Quantity | SAR Baseline
Dev Est | Current APB Development | Current Estimate | |-------------|-------------------------|-------------------------|------------------| | RDT&E | 1060 | 410 | 582 | | Procurement | 327614 |
95551 | 221396 | | Total | 328674 | 95961 | 221978 | Unit of measure is an HMS radio, which includes multiple variants (Handheld, Manpack, or various Small Form Fits). # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|-------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 789.1 | 69.4 | 179.1 | 88.2 | 49.0 | 14.8 | 3.9 | 0.0 | 1193.5 | | Procurement | 0.0 | 73.0 | 457.2 | 411.3 | 433.1 | 424.7 | 495.5 | 2323.1 | 4617.9 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 789.1 | 142.4 | 636.3 | 499.5 | 482.1 | 439.5 | 499.4 | 2323.1 | 5811.4 | | PB 2011 Total | 836.0 | 244.1 | 334.4 | 428.0 | 411.7 | 394.7 | 419.8 | 2171.7 | 5240.4 | | Delta | -46.9 | -101.7 | 301.9 | 71.5 | 70.4 | 44.8 | 79.6 | 151.4 | 571.0 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|--------| | Development | 582 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 582 | | Production | 0 | 0 | 1705 | 16880 | 18149 | 6383 | 17314 | 18139 | 142826 | 221396 | | PB 2012 Total | 582 | 0 | 1705 | 16880 | 18149 | 6383 | 17314 | 18139 | 142826 | 221978 | | PB 2011 Total | 410 | 3702 | 4186 | 10896 | 13949 | 13789 | 13486 | 23136 | 132407 | 215961 | | Delta | 172 | -3702 | -2481 | 5984 | 4200 | -7406 | 3828 | -4997 | 10419 | 6017 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2007 | | | | | | | 132.9 | | 2008 | | | | | | | 150.6 | | 2009 | | | | | | | 127.1 | | 2010 | | | | | | | 135.9 | | 2011 | | | | | | | 69.4 | | 2012 | | | | | | | 179.1 | | 2013 | | | | | | | 12.5 | | 2014 | | | | | | | 2.8 | | 2015 | | | | | | | 0.3 | | Subtotal | 252 | | | | | | 810.6 | # Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2007 | | | | | | | 120.1 | | 2008 | | | | | | | 133.7 | | 2009 | | | | | | | 111.5 | | 2010 | | | | | | | 117.9 | | 2011 | | | | | | | 59.4 | | 2012 | | | | | | | 150.9 | | 2013 | | | | | | | 10.4 | | 2014 | | | | | | | 2.3 | | 2015 | | | | | | | 0.2 | | Subtotal | 252 | | | | | | 706.4 | Annual Funding TY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2004 | | | | | | | 21.9 | | 2005 | | | | | | | 96.1 | | 2006 | | | | | | | 124.6 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | | | | | | 63.3 | | 2014 | | | | | | | 43.4 | | 2015 | | | | | | | 14.2 | | 2016 | | | | | | | 3.9 | | Subtotal | 311 | | | | | | 367.4 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2004 | | | | | | | 21.4 | | 2005 | | | | | | | 91.3 | | 2006 | | | | | | | 115.1 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | | | | | | 52.2 | | 2014 | | | | | | | 35.2 | | 2015 | | | | | | | 11.3 | | 2016 | | | | | | | 3.1 | | Subtotal | 311 | - | | - | - | - | 329.6 | Annual Funding TY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2013 | | | | | | | 12.4 | | 2014 | | | | | | | 2.8 | | 2015 | | | | | | | 0.3 | | Subtotal | 19 | | | - | | - | 15.5 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2013 | | | | | | | 10.3 | | 2014 | | | | | | | 2.3 | | 2015 | | | | | | | 0.2 | | Subtotal | 19 | | | | | | 12.8 | Annual Funding TY\$ 1109 | Procurement | Procurement, Marine Corps | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 43 | 2.5 | | | 2.5 | 0.4 | 2.9 | | 2013 | 44 | 2.3 | | | 2.3 | 0.5 | 2.8 | | 2014 | | | | | | | | | 2015 | | | | | | | | | 2016 | | | | | | | | | 2017 | 2369 | 65.2 | | | 65.2 | 9.1 | 74.3 | | 2018 | 2158 | 59.5 | | | 59.5 | 12.9 | 72.4 | | 2019 | 2098 | 56.6 | | | 56.6 | 12.6 | 69.2 | | 2020 | 2170 | 60.7 | | | 60.7 | 18.0 | 78.7 | | Subtotal | 8882 | 246.8 | | | 246.8 | 53.5 | 300.3 | # Annual Funding BY\$ 1109 | Procurement | Procurement, Marine Corps | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | 43 | 2.1 | | | 2.1 | 0.3 | 2.4 | | 2013 | 44 | 1.9 | | | 1.9 | 0.4 | 2.3 | | 2014 | | | | | | | | | 2015 | | | | | | | | | 2016 | | | | | | | | | 2017 | 2369 | 49.9 | | | 49.9 | 7.0 | 56.9 | | 2018 | 2158 | 44.8 | | | 44.8 | 9.7 | 54.5 | | 2019 | 2098 | 41.9 | | | 41.9 | 9.3 | 51.2 | | 2020 | 2170 | 44.2 | | | 44.2 | 13.1 | 57.3 | | Subtotal | 8882 | 184.8 | | | 184.8 | 39.8 | 224.6 | # Annual Funding TY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2011 | 50 | 3.8 | | | 3.8 | 1.4 | 5.2 | | 2012 | 47 | 2.7 | | | 2.7 | 0.6 | 3.3 | | 2013 | 60 | 3.2 | | | 3.2 | 0.6 | 3.8 | | 2014 | 7 | 0.4 | | | 0.4 | 0.3 | 0.7 | | 2015 | 12 | 0.6 | | | 0.6 | 0.4 | 1.0 | | 2016 | 10 | 0.5 | | | 0.5 | 0.4 | 0.9 | | 2017 | 283 | 14.2 | | | 14.2 | 2.4 | 16.6 | |
2018 | 300 | 15.1 | | | 15.1 | 3.4 | 18.5 | | 2019 | 335 | 17.1 | | | 17.1 | 3.5 | 20.6 | | 2020 | 373 | 19.2 | | | 19.2 | 4.9 | 24.1 | | Subtotal | 1477 | 76.8 | | | 76.8 | 17.9 | 94.7 | Annual Funding BY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2011 | 50 | 3.2 | | | 3.2 | 1.2 | 4.4 | | 2012 | 47 | 2.3 | | | 2.3 | 0.5 | 2.8 | | 2013 | 60 | 2.6 | | | 2.6 | 0.5 | 3.1 | | 2014 | 7 | 0.3 | | | 0.3 | 0.3 | 0.6 | | 2015 | 12 | 0.5 | | | 0.5 | 0.3 | 0.8 | | 2016 | 10 | 0.4 | | | 0.4 | 0.3 | 0.7 | | 2017 | 283 | 10.9 | | | 10.9 | 1.8 | 12.7 | | 2018 | 300 | 11.4 | | | 11.4 | 2.5 | 13.9 | | 2019 | 335 | 12.7 | | | 12.7 | 2.6 | 15.3 | | 2020 | 373 | 14.0 | | | 14.0 | 3.6 | 17.6 | | Subtotal | 1477 | 58.3 | | | 58.3 | 13.6 | 71.9 | Annual Funding TY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2011 | 1655 | 37.1 | | 4.6 | 41.7 | 26.1 | 67.8 | | 2012 | 16453 | 354.3 | | 0.1 | 354.4 | 72.3 | 426.7 | | 2013 | 17203 | 268.5 | | | 268.5 | 77.9 | 346.4 | | 2014 | 5411 | 278.3 | | | 278.3 | 83.7 | 362.0 | | 2015 | 16795 | 296.8 | | | 296.8 | 93.3 | 390.1 | | 2016 | 17545 | 368.1 | | 0.9 | 369.0 | 102.2 | 471.2 | | 2017 | 11738 | 73.1 | | 3.8 | 76.9 | 89.5 | 166.4 | | 2018 | 16474 | 102.2 | | | 102.2 | 77.1 | 179.3 | | 2019 | 17203 | 107.7 | | | 107.7 | 78.7 | 186.4 | | 2020 | 16175 | 102.8 | | | 102.8 | 81.1 | 183.9 | | 2021 | 15448 | 95.6 | | | 95.6 | 75.3 | 170.9 | | 2022 | 15334 | 94.5 | | | 94.5 | 76.7 | 171.2 | | 2023 | 13637 | 86.9 | | | 86.9 | 78.1 | 165.0 | | 2024 | 9283 | 66.6 | | | 66.6 | 77.7 | 144.3 | | 2025 | 4016 | 39.4 | | | 39.4 | 71.0 | 110.4 | | 2026 | 3169 | 18.7 | | | 18.7 | 48.6 | 67.3 | | 2027 | 2501 | 15.7 | | | 15.7 | 46.5 | 62.2 | | 2028 | 317 | 5.5 | | | 5.5 | 22.9 | 28.4 | | Subtotal | 200357 | 2411.8 | | 9.4 | 2421.2 | 1278.7 | 3699.9 | Annual Funding BY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2011 | 1655 | 31.5 | | 3.9 | 35.4 | 22.1 | 57.5 | | 2012 | 16453 | 295.9 | | 0.1 | 296.0 | 60.4 | 356.4 | | 2013 | 17203 | 220.5 | | | 220.5 | 64.0 | 284.5 | | 2014 | 5411 | 224.8 | | | 224.8 | 67.6 | 292.4 | | 2015 | 16795 | 235.7 | | | 235.7 | 74.1 | 309.8 | | 2016 | 17545 | 287.4 | | 0.7 | 288.1 | 79.8 | 367.9 | | 2017 | 11738 | 56.1 | | 2.9 | 59.0 | 68.8 | 127.8 | | 2018 | 16474 | 77.2 | | | 77.2 | 58.2 | 135.4 | | 2019 | 17203 | 79.9 | | | 79.9 | 58.5 | 138.4 | | 2020 | 16175 | 75.0 | | | 75.0 | 59.2 | 134.2 | | 2021 | 15448 | 68.6 | | | 68.6 | 54.1 | 122.7 | | 2022 | 15334 | 66.7 | | | 66.7 | 54.1 | 120.8 | | 2023 | 13637 | 60.3 | | | 60.3 | 54.2 | 114.5 | | 2024 | 9283 | 45.4 | | | 45.4 | 53.1 | 98.5 | | 2025 | 4016 | 26.4 | | | 26.4 | 47.7 | 74.1 | | 2026 | 3169 | 12.3 | | | 12.3 | 32.1 | 44.4 | | 2027 | 2501 | 10.2 | | | 10.2 | 30.1 | 40.3 | | 2028 | 317 | 3.5 | | | 3.5 | 14.6 | 18.1 | | Subtotal | 200357 | 1877.4 | | 7.6 | 1885.0 | 952.7 | 2837.7 | Annual Funding TY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 310 | 19.9 | | | 19.9 | 3.3 | 23.2 | | 2013 | 761 | 48.6 | | | 48.6 | 7.6 | 56.2 | | 2014 | 900 | 56.6 | | | 56.6 | 12.2 | 68.8 | | 2015 | 442 | 22.0 | | | 22.0 | 9.9 | 31.9 | | 2016 | 584 | 14.1 | | | 14.1 | 9.2 | 23.3 | | 2017 | 3266 | 107.5 | | | 107.5 | 15.7 | 123.2 | | 2018 | 1525 | 63.2 | | | 63.2 | 17.4 | 80.6 | | 2019 | 1800 | 65.4 | | | 65.4 | 15.2 | 80.6 | | 2020 | 402 | 9.1 | | | 9.1 | 9.1 | 18.2 | | Subtotal | 9990 | 406.4 | | | 406.4 | 99.6 | 506.0 | # Annual Funding BY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | 310 | 16.8 | | | 16.8 | 2.8 | 19.6 | | 2013 | 761 | 40.4 | | | 40.4 | 6.4 | 46.8 | | 2014 | 900 | 46.3 | | | 46.3 | 10.0 | 56.3 | | 2015 | 442 | 17.7 | | | 17.7 | 8.0 | 25.7 | | 2016 | 584 | 11.2 | | | 11.2 | 7.2 | 18.4 | | 2017 | 3266 | 83.6 | | | 83.6 | 12.2 | 95.8 | | 2018 | 1525 | 48.3 | | | 48.3 | 13.3 | 61.6 | | 2019 | 1800 | 49.2 | | | 49.2 | 11.4 | 60.6 | | 2020 | 402 | 6.7 | | | 6.7 | 6.8 | 13.5 | | Subtotal | 9990 | 320.2 | | | 320.2 | 78.1 | 398.3 | # Annual Funding TY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 27 | 0.7 | | | 0.7 | 0.4 | 1.1 | | 2013 | 81 | 1.8 | | | 1.8 | 0.3 | 2.1 | | 2014 | 65 | 1.3 | | | 1.3 | 0.3 | 1.6 | | 2015 | 65 | 1.3 | | | 1.3 | 0.4 | 1.7 | | 2016 | | | | | | 0.1 | 0.1 | | 2017 | 452 | 8.6 | | | 8.6 | 1.8 | 10.4 | | Subtotal | 690 | 13.7 | | | 13.7 | 3.3 | 17.0 | # **Annual Funding BY\$** # 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | 27 | 0.6 | | | 0.6 | 0.3 | 0.9 | | 2013 | 81 | 1.5 | | | 1.5 | 0.2 | 1.7 | | 2014 | 65 | 1.0 | | | 1.0 | 0.3 | 1.3 | | 2015 | 65 | 1.0 | | | 1.0 | 0.3 | 1.3 | | 2016 | | | | | | 0.1 | 0.1 | | 2017 | 452 | 6.5 | | | 6.5 | 1.4 | 7.9 | | Subtotal | 690 | 10.6 | | | 10.6 | 2.6 | 13.2 | # **Low Rate Initial Production** At the Milestone B, LRIP of not to exceed 10 percent of the Full Rate Production was approved. Specific quantity amounts will be identified at the Milestone C. # **Foreign Military Sales** None. ## **Nuclear Cost** None. # **Unit Cost** # **Unit Cost Report** | | BY2004 \$M | BY2004 \$M | | |--|---|---|----------------| | Unit Cost | Current UCR
Baseline
(JAN 2008 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) |) | | | | Cost | 2665.4 | 4594.5 | | | Quantity | 95961 | 221978 | | | Unit Cost | 0.028 | 0.021 | -25.00 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 1935.6 | 3545.7 | | | Quantity | 95551 | 221396 | | | Unit Cost | 0.020 | 0.016 | -20.00 | | | | | | | | | | | | | BY2004 \$M | BY2004 \$M | | | Unit Cost | BY2004 \$M Original UCR Baseline (MAY 2004 APB) | BY2004 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(MAY 2004 APB) | Current Estimate | | | | Original UCR
Baseline
(MAY 2004 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(MAY 2004 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost |
Original UCR
Baseline
(MAY 2004 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (MAY 2004 APB) 8569.0 329574 0.026 | Current Estimate
(DEC 2010 SAR)
4594.5
221978 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (MAY 2004 APB) 8569.0 329574 0.026 | Current Estimate
(DEC 2010 SAR)
4594.5
221978 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (MAY 2004 APB) 8569.0 329574 0.026 | Current Estimate
(DEC 2010 SAR)
4594.5
221978
0.021 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) Cost | Original UCR Baseline (MAY 2004 APB) 8569.0 329574 0.026 C) 8104.0 | Current Estimate
(DEC 2010 SAR)
4594.5
221978
0.021 | % Change | # **Unit Cost History** | | | BY200 | 4 \$M | TY \$M | | |------------------------|----------|-------|-------|--------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | MAY 2004 | 0.026 | 0.025 | 0.033 | 0.031 | | APB as of January 2006 | MAY 2004 | 0.026 | 0.025 | 0.033 | 0.031 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | MAY 2004 | 0.026 | 0.025 | 0.033 | 0.031 | | Current APB | JAN 2008 | 0.028 | 0.020 | 0.036 | 0.027 | | Prior Annual SAR | DEC 2009 | 0.019 | 0.016 | 0.024 | 0.020 | | Current Estimate | DEC 2010 | 0.021 | 0.016 | 0.026 | 0.021 | # **SAR Unit Cost History** # **Current SAR Baseline to Current Estimate (TY \$M)** | Ī | Initial PAUC Changes | | | | | | | PAUC | | | |---|----------------------|-------|-------|-------|-------|--------|-------|-------|--------|-------------| | | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 0.033 | 0.002 | 0.008 | 0.003 | 0.000 | -0.020 | 0.000 | 0.000 | -0.007 | 0.026 | # **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC Changes | | | | | | | | APUC | | |----------------------|-------|-------|-------|-------|--------|-------|-------|--------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.031 | 0.002 | 0.008 | 0.003 | 0.000 | -0.023 | 0.000 | 0.000 | -0.010 | 0.021 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | APR 2004 | N/A | APR 2004 | | Milestone C | N/A | MAR 2008 | N/A | N/A | | IOC | N/A | FEB 2007 | N/A | N/A | | Total Cost (TY \$M) | N/A | 10717.0 | N/A | 5811.4 | | Total Quantity | N/A | 328674 | N/A | 221978 | | Prog. Acq. Unit Cost (PAUC) | N/A | 0.033 | N/A | 0.026 | # **Cost Variance** # **Cost Variance Summary** | | Summa | ary Then Year \$M | | | |------------------------|--------|-------------------|--------|---------| | | RDT&E | Proc | MILCON | Total | | SAR Baseline (Dev Est) | 489.0 | 10228.0 | | 10717.0 | | Previous Changes | | | | | | Economic | +13.0 | +544.2 | | +557.2 | | Quantity | | -1937.8 | | -1937.8 | | Schedule | | +586.6 | | +586.6 | | Engineering | | | | | | Estimating | +364.0 | -4953.9 | | -4589.9 | | Other | | | | | | Support | | -92.7 | | -92.7 | | Subtotal | +377.0 | -5853.6 | | -5476.6 | | Current Changes | | | | | | Economic | +0.3 | -8.3 | | -8.0 | | Quantity | +7.4 | +176.7 | | +184.1 | | Schedule | | +21.1 | | +21.1 | | Engineering | | | | | | Estimating | +319.8 | -64.8 | | +255.0 | | Other | | | | | | Support | | +118.8 | | +118.8 | | Subtotal | +327.5 | +243.5 | | +571.0 | | Total Changes | +704.5 | -5610.1 | | -4905.6 | | CE - Cost Variance | 1193.5 | 4617.9 | | 5811.4 | | CE - Cost & Funding | 1193.5 | 4617.9 | | 5811.4 | | Summary Base Year 2004 \$M | | | | | | |----------------------------|--------|---------|--------|---------|--| | | RDT&E | Proc | MILCON | Total | | | SAR Baseline (Dev Est) | 465.0 | 8104.0 | | 8569.0 | | | Previous Changes | | | | | | | Economic | | | | | | | Quantity | | -1373.3 | | -1373.3 | | | Schedule | | +219.5 | | +219.5 | | | Engineering | | | | | | | Estimating | +311.6 | -3529.4 | | -3217.8 | | | Other | | | | | | | Support | | -50.2 | | -50.2 | | | Subtotal | +311.6 | -4733.4 | | -4421.8 | | | Current Changes | | | | | | | Economic | | | | | | | Quantity | +6.4 | +104.0 | | +110.4 | | | Schedule | | +12.6 | | +12.6 | | | Engineering | | | | | | | Estimating | +265.8 | -22.1 | | +243.7 | | | Other | | | | | | | Support | | +80.6 | | +80.6 | | | Subtotal | +272.2 | +175.1 | | +447.3 | | | Total Changes | +583.8 | -4558.3 | | -3974.5 | | | CE - Cost Variance | 1048.8 | 3545.7 | | 4594.5 | | | CE - Cost & Funding | 1048.8 | 3545.7 | | 4594.5 | | Previous Estimate: December 2009 | RDT&E | | Λ | |--|--------|--------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +0.3 | | Increase to the estimate due to the addition of 172 RDTE quantities. (Quantity) (QR) | +6.4 | +7.4 | | Adjustment for current and prior escalation. (Estimating) | -0.3 | -0.3 | | Increased funding provided to cover shortfalls to the baseline program as well as additional enhancements to the program of record (Navy). (Estimating) | +164.3 | +195.1 | | Increased funding provided to cover shortfalls to the baseline program as well as additional enhancements to the program of record (Army). (Estimating) | +91.9 | +113.0 | | Increased funding provided to cover shortfalls to the baseline program as well as additional enhancements to the program of record (Air Force). (Estimating) | +9.9 | +12.0 | | RDT&E Subtotal | +272.2 | +327.5 | # (QR) Quantity Related | Procurement | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -8.3 | | Total Quantity variance resulting from an increase of 5,845 Manpacks, increasing the total from 194,512 to 200,357 (Army). (Subtotal) | +37.0 | +56.6 | | Quantity variance resulting from an increase of 5,845 Manpacks, increasing the total from 194,512 to 200,357 (Army). (Quantity) | (+114.2) | (+174.6) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (+10.4) | (+15.9) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-87.6) | (-133.9) | | Quantity variance resulting from a decrease of 690 Small Form Fit (SFF) -Bs, from a total of 10,680 to 9,990 (Air Force 3080). (Quantity) | -4.9 | -6.6 | | Total quantity variance resulting from an increase of 690 SFF-Bs, from 0 to 690 (Air Force 3010). Subtotal (Subtotal) | +6.1 | +7.8 | | Quantity variance resulting from an increase of 690 SFF-Bs, from 0 to 690 (Air Force 3010). (Quantity) | (+17.4) | (+22.3) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (+1.5) | (+1.8) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-12.8) | (-16.3) | | Increase to the estimate due to the addition of quantities, from 0 to 690 (Air Force 3010). (Quantity) (QR) | +4.7 | +5.9 | | Acceleration of procurement buy profile (Army) caused by increase to funding in FY2012-16. (Schedule) | 0.0 | -4.3 | | Stretch out of procurement buy profile due to reduction in FY2012-16 funding. (Subtotal) (Subtotal) | 0.0 | +7.5 | | Stretch out of procurement buy profile (Navy 1109) due to reduction in FY2012-16 funding. (Schedule) | (0.0) | (+1.5) | | Stretch out of procurement buy profile (Navy 1810) due to reduction in FY2012-16 funding. (Schedule) | (0.0) | (+1.8) | | Stretch out of procurement buy profile (Air Force 3080) due to reduction in FY2012-16 funding. (Schedule) | (0.0) | (+4.2) | | Adjustment for current and prior escalation. (Estimating) (QR) | +0.1 | 0.0 | | Maturation of the program; Recurring Manufacturing costs have been revised as | | | | Engineering Development Model (EDM) actuals from the Contractor have come in higher than anticipated. (Subtotal) (Subtotal) | +78.2 | +85.4 | |--|---------|--------------| | Increased estimate driven by the maturation of the program; Recurring Manufacturing costs have increased as EDM actuals from the Contractor have come in higher than anticipated (Navy 1109). (Estimating) | (0.0) | (+4.5) | | Increased estimate driven by the maturation of the program; Recurring Manufacturing costs have increased as EDM actuals from the Contractor have come in higher than anticipated (Navy 1810). (Estimating) | (-1.2) | (+2.5) | | Increased estimate driven by the maturation of the program; Recurring Manufacturing costs have increased as EDM actuals from the Contractor have come in higher than anticipated (Army). (Estimating) | (+79.4) | (+78.4) | | Decreased estimate due to removal of 690 SFF-B quantities, from a total of 10,680 to 9,990. (Air Force 3080). (Quantity) | -27.4 | -19.5 | | Adjustment for current and prior escalation. (Support) | 0.0 | +0.1 | | Changes to Navy 1109 Support. (Subtotal) (Subtotal) | +10.4 | +15.1 | | Decrease in Other Support (Navy 1109) driven by changes to Recurring | | | | Manufacturing; Engineering Change Orders, Training, Data, and Modifications | (-2.5) | (-2.7) | | are calculated as a percentage of the Prime Mission Product, and
decreased | (-2.5) | (-2.7) | | accordingly. (Support) | | | | Increase in Initial Spares (Navy 1109) due to change in cost estimating | | | | methodology; revised Cost Estimating Relationship (CER) incorporated into | (+12.9) | (+17.8) | | Program Office Estimate that calculates Initial Spare costs to be approximately 10% of Recurring Manufacturing costs. (Support) | , , | , , | | Changes to Navy 1810 Support. (Subtotal) (Subtotal) | +0.4 | +1.7 | | Decrease in Other Support (Navy 1810) driven by changes to Recurring | +0.4 | Ŧ1. <i>1</i> | | Manufacturing; Engineering Change Orders, Training, Data, and Modifications are calculated as a percentage of the Prime Mission Product, and decreased | (-1.6) | (-1.4) | | accordingly. (Support) | | | | Increase in Initial Spares (Navy 1810) due to change in cost estimating | | | | methodology; revised CER incorporated into Program Office Estimate that | (+2.0) | (+3.1) | | calculates Initial Spare costs to be approximately 10% of Recurring Manufacturing costs. (Support) | , | , | | Changes to Army Support. (Subtotal) (Subtotal) | +68.9 | +97.1 | | Increase in Other Support (Army) driven by changes to Recurring Manufacturing; | +00.9 | T31.1 | | Engineering Change Orders, Training, Data, and Modifications are calculated as a percentage of the Prime Mission Product, and increased accordingly. | (+62.3) | (+91.1) | | (Support) | | | | Increase in Initial Spares (Army) due to change in cost estimating methodology; revised CER incorporated into Program Office Estimate that calculates Initial | | | | Spare costs to be approximately 10% of Recurring Manufacturing costs. | (+6.6) | (+6.0) | | (Support) | | | | Changes to Air Force 3080 Support. (Subtotal) (Subtotal) | -1.7 | +1.5 | | Decrease in Other Support (Air Force 3080) driven by changes to Recurring | | | | Manufacturing; Engineering Change Orders, Training, Data, and Modifications are calculated as a percentage of the Prime Mission Product, and decreased accordingly. (Support) | (-13.9) | (-14.9) | | Increase in Initial Spares (Air Force 3080) due to change in cost estimating | | | | methodology; revised CER incorporated into Program Office Estimate that calculates Initial Spare costs to be approximately 10% of Recurring | (+12.2) | (+16.4) | | Manufacturing costs. (Support) | 2.2 | 2.2 | | Changes to Air Force 3010 Support. (Subtotal) (Subtotal) | +2.6 | +3.3 | | Increase in Other Support (Air Force 3010) due to increase of 690 SFF-B quantities. (Support) (QR) | (+1.5) | (+1.9) | |--|--------|--------| | Increase in Initial Spares (Air Force 3010) due to increase of 690 SFF-B quantities. (Support) (QR) | (+1.1) | (+1.4) | | Acceleration of procurement buy profile (Air Force 3080) caused by increase to funding in FY2012-16. (Schedule) (QR) | +0.7 | +0.2 | | Procurement Subtotal | +175.1 | +243.5 | (QR) Quantity Related ### Contracts ## **General Contract Memo** This contract is now over 90% complete and will no longer be reported. ## Appropriation: RDT&E Contract Name **Development** Contractor GENERAL DYNAMICS C4 SYSTEMS, INC. Contractor Location SCOTTSDALE, AZ 85257 Contract Number, Type W15P7T-04-C-E405, CPAF Award Date July 16, 2004 Definitization Date July 16, 2004 | Initial Co | ntract Price | (\$M) | Current C | ontract Price | (\$M) | Estimated Pr | rice At Completion (\$M) | |------------|--------------|-------|-----------|---------------|-------|--------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 295.6 | N/A | 0 | 624.6 | N/A | 410 | 752.0 | 790.2 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -119.4 | -7.3 | | Previous Cumulative Variances | -73.4 | -10.7 | | Net Change | -46.0 | +3.4 | ## **Cost And Schedule Variance Explanations** The unfavorable net Cost Variance is due to integration of software and hardware along with associated testing being more complex than planned. Additionally, manufacturing of the engineering development models (EDMs) cost more than planned due to yield and supplier issues. These issues were the largest drivers of the variance and extended overall schedule causing other areas to incur cost variances. These issues have largely been over-come with completion of EDM deliveries although there is on-going integration work as Waveforms are introduced onto the hardware. The net favorable Schedule Variance is due to completion of hardware and software development, completion of EDM manufacturing and transitioning into the integration and test phase of the program. ### **Contract Comments** In 2006, the JTRS HMS program was restructured, resulting in cost and schedule above the original baseline. Since then, the baseline has been further increased by other in scope contract changes including the Mobile-User Objective System (MUOS), the modification of the SFF-C to the current configuration AN/PRC-154 Rifleman Radio, and the realignment of tasks associated with changes to software drops. These changes to the baseline have caused the increase from the Initial Contract Price to the Current Contract Price. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 552 | 533 | 582 | 91.58% | | Production | 0 | 0 | 221396 | 0.00% | | Total Program Quantities Delivered | 552 | 533 | 221978 | 0.24% | | Expenditures and Appropriations (TY \$M) | | | | | |--|--------|----------------------------|--------|--| | Total Acquisition Cost | 5811.4 | Years Appropriated | 8 | | | Expenditures To Date | 764.0 | Percent Years Appropriated | 32.00% | | | Percent Expended | 13.15% | Appropriated to Date | 931.5 | | | Total Funding Years | 25 | Percent Appropriated | 16.03% | | The program continues to deliver developmental radios. As of December 2010, the JTRS HMS contractor delivered 533 Engineering Developmental Models (EDMs) (213 SFF-A, 12 SFF-C, 21 SFF-D, 3 SFF-J, 163 AN/PRC-154 RR sets (Limited User Test (LUT) configuration), 56 AN/PRC-154 RR sets (Production RR (PRR) configuration sets), 65 AN/PRC-155 Manpack radios, and 303 pre-Engineering Development Models (pre-EDMs) (209 SFF-A, 70 SFF-C, 2 SFF-D, and 22 Manpack Technology Demonstrators). # **Operating and Support Cost** ## **Assumptions And Ground Rules** - 1. Cost estimate and quantities reflect approved JTRS HMS Acquisition Program Baseline signed January 16, 2008. - 2. Costs estimated in accordance with Department of the Army Cost Analysis Manual, May 2001. - 3. OSD Inflation Guidance dated February 2011 was applied. - 4. JTRS HMS Cost Analysis Requirements Document (CARD) updated January 2011 is used as the basis of the estimate. - 5. Lead-time between the start of production and the start of fielding is assumed to be six months. - 6. Handheld and Manpack radios will operate on rechargeable batteries. Batteries have a life of 3 years and battery chargers have a life of 5 years. - 7. System life is estimated at 20 years. - 8. There is no antecedent program. - 9. The total O&S cost is the Average Annual Cost x Total Number of Radios (221,396) x 20 year system life. | Costs BY2004 \$K | | | | | |---|---|---------------|--|--| | Cost Element | Phase 1 (Rifleman Radio, SFF
A&D)
Average Annual Cost per Radio | No Antecedent | | | | Unit-Level Manpower | | | | | | Unit Operations | 0.654 | | | | | Maintenance | 1.346 | | | | | Sustaining Support | 0.200 | | | | | Continuing System Improvements | | | | | | Indirect Support | 0.012 | | | | | Other | 0.090 | | | | | Total Unitized Cost (Base Year 2004 \$) | 2.302 | | | | | Total O&S Costs \$M | Phase 1 (Rifleman Radio, SFF A&D) | No Antecedent | |---------------------|-----------------------------------|---------------| | Base Year | 10191.1 | | | Then Year | 16928.4 | |